

MONTHLY WEATHER REVIEW

Editor, ALFRED J. HENRY

Vol. 55, No. 4
W. B. No. 924

APRIL, 1927

CLOSED June 3, 1927
ISSUED July 2, 1927

MEASUREMENTS OF SOLAR RADIATION INTENSITY AND DETERMINATIONS OF ITS DEPLETION BY THE ATMOSPHERE WITH BIBLIOGRAPHY OF PYRHELIOMETRIC MEASUREMENTS

By HERBERT H. KIMBALL

[U. S. Weather Bureau]

In Procès-verbaux des séances de la Section de Météorologie, Union Géodésique et Géophysique Internationale, Annexe VI, Deuxième Assemblée Générale, the president of the section, Sir Napier Shaw, has given an excellent summary of pyrheliometric measurements of solar radiation intensity made in all parts of the world. The summary was prepared in response to a resolution of the section at its meeting in Rome in 1922.

Sir Napier expresses radiation intensities in units of power (kilowatts per square dekameter) for the reason, as he states, that "The kilowatt is the unit that engineers use to represent electrical power; solar energy is thereby brought into the same category as the energy which men buy or sell."

There are two kinds of solar radiation measurements to be considered, as follows:

(1) The total radiation received on a unit of horizontal surface from the sun and sky, and

(2) The intensity of solar radiation at normal incidence.

THE VERTICAL COMPONENT OF SOLAR RADIATION

Measurements of the total radiation as in (1) above are best made with recording instruments, and the records are continued during cloudy and rainy weather as well as when the sky is free from clouds. Table 1 gives a list of the stations at which continuous records of this character have been obtained. Figures 1 and 2 give the annual march of the daily totals for the different stations expressed in kilowatt hours per square dekameter.¹

For all stations in the United States except Mount Weather, the data from which the curves are constructed is in the form of weekly means of the daily totals; for Mount Weather and Lourenco Marques the means are for decades; for all other stations they are monthly means. The weekly and decade means have been smoothed by the well-known smoothing formula

$$\frac{a+2b+c}{4}.$$

The sources of the data are given in Table 2.

TABLE 1.—Stations which obtain records of the total radiation received on a horizontal surface from the sun and sky

Station	Latitude	Longi-tude	Altitude	Period	Instruments
(1) Lincoln, Nebr...	° 40 50 N.	° 96 41 W.	Meters 381	July, 1915-December, 1925.	Callendar.
(2) Madison, Wis...	43 05 N.	89 23 W.	308	April, 1911-December, 1925.	Do.

¹ One gram-calorie per square centimeter equals 1.161 kilowatt hours per square dekameter.

TABLE 1.—Stations which obtain records of the total radiation received on a horizontal surface from the sun and sky—Continued

Station	Latitude	Longi-tude	Altitude	Period	Instruments
(3) Chicago, Ill. (University Station.)	° 41 47 N.	° 87 35 W.	Meters 210	September, 1923-April, 1927.	Weather Bureau thermo-elec-tric.
(4) Mount Weather, Va.	39 04 N.	77 53 W.	540	May, 1912-September, 1914.	Callendar.
(5) Washington, D. C.	38 58 N.	77 05 W.	137	November, 1914-Octo-ber, 1922.	Do.
(6) New York, N.Y. (Central Park Observatory.)	40 46 N.	73 58 W.	48	November, 1922-Decem-ber, 1925.	Weather Bureau thermo-elec-tric.
(7) Habana, Cuba.	23 09 N.	82 21 W.	40	March, 1925-May, 1926.	Do.
(8) Toronto, Canada	43 40 N.	79 24 W.	116	1922-1924.....	Callendar.
(9) Ro th am sted, England.	51 48 N.	0 22 W.	128	1920-1924.....	Do.
(10) South Kensing-ton, England.	51 30 N.	0 10 W.	37	1913-1920.....	Do.
(11) Davos Platz, Switzerland.	46 48 N.	9 49 E.	1,600	November, 1920-Octo-ber, 1921.	Ångström.
(12) Arosa, Switzer-land. ¹	46 47 N.	9 40 E.	1,860	1921-1925.....	MI.; S. I.
(13) Lindenberg, Germany. ¹	52 13 N.	14 07 E.	106	1919.....	Robitzsch.
(14) Stock holm, Sweden.	59 21 N.	18 04 E.	44	July, 1922-June, 1923.	Ångström.
(15) Sloutz k (Pav-lovsk), Russia.	59 41 N.	30 29 E.	40	1913-1919.....	Crova-Sawinoff.
(16) Lou ren co Marques, Port; South Africa.	25 58 S.	32 26 E.	459	1915-1919.....	Callendar.
(17) Johannesburg, South Africa.	26 11 S.	28 04 E.	1,806	1908-June, 1910.	Do.

¹ Measurements of direct solar radiation only.

TABLE 2.—Sources of data given in Figures 1 and 2

- (1) LINCOLN. KIMBALL, HERBERT H. 1916-1925. Solar and sky radia-tion measurements. Mo. Wea. Rev., 44:178. Monthly thereafter. Washington.
- (2) MADISON. KIMBALL, HERBERT H. & MILLER, ERIC R. 1916. The total radiation received on a horizontal surface from the sun and sky at Madison, Wis. Mo. Wea. Rev., 44:180.
- (3) CHICAGO. KIMBALL, HERBERT H. 1923-1927. Solar and sky radia-tion measurements. Mo. Wea. Rev. 51:533. Monthly thereafter. Washington.
- (4) MOUNT WEATHER. KIMBALL, HERBERT H. 1914. The total radiation received on a horizontal surface from the sun and sky at Mount Weather, Va. Mo. Wea. Rev. 42:474. Washington.
- (5) WASHINGTON. KIMBALL, HERBERT H. 1915-1925. The total radia-tion received on a horizontal surface at Washington, D. C. Mo. Wea. Rev. 43:100-111. Monthly there-after. Washington.
- (6) NEW YORK. KIMBALL, HERBERT H. 1924-1927. Solar and sky radia-tion measurements. Mo. Wea. Rev. 52:225. Monthly thereafter. Washington.

- (7) HABANA.
THEYE, CARLOS. Ms. tables.
- (8) TORONTO.
SHAW, SIR NAPIER. 1926. Radiation in relation to meteorology. Procès-verbaux. Deuxième Assemblée Générale, Union Géodésique et Géophysique Internationale, Section de météorologie, p. 94. Rome.
- (9) ROTHAMSTED.
SHAW, SIR NAPIER. 1926. Radiation in relation to meteorology. Procès-verbaux. Deuxième Assemblée Générale, Union Géodésique et Géophysique Internationale, Section de météorologie, p. 94. Rome.
- (10) SOUTH KENSINGTON.
Great Britain. Meteorological Office, 1913-1920. British meteorological and magnetic year book, Part III (2), Geophysical Journal. London.
- (11) DAVOS.
DORNO, C. 1922. Fortschritte in Strahlungsmessungen. Met. Zeit. 1922, 39:311, Tabelle 2. Braunschweig.
- (12) AROSA.
GÖTZ, F. W. PAUL. 1926. Das Strahlungsklima von Arosa. Berlin.
- (13) LINDBERG.
ROBITZSCH, M. 1920-21. Einige Ergebnisse von Strahlungsregistrierungen, die im Jahre 1919 in Lindenberg gewonnen wurden. Beiträge zur Physik der freien Atmosphäre. Band IX, pp. 91-98. Leipzig.
- (14) STOCKHOLM.
ÅNGSTRÖM, ANDERS. 1924. Solar and terrestrial radiation, Qr. Jr. Roy. Meteor. Soc., 1924, 50:123, Table I. London.
- (15) SLOUTZK (PAVLOVSK).
RUSSIA. OBSERVATOIRE GÉOPHYSIQUE CENTRAL. 1926. Bulletin de la Commission Actinométrique permanent de l'observatoire géophysique central. 1925, No. 1-2, 1926, No. 1. Leningrad.
- KALITIN, N. N. 1925. Die Wärmesummen der Sonnenstrahlung für Pavlovsk. Met. Zeit., 40:355, Tabelle 2. Braunschweig.
- (16) LOURENCO MARQUES. Província de Mocambique. Servicos de Marinha. 1916-1921. Relatório do Observatorio Campos Rodrigues em Lourenco Marques. Anno de 1915-1919. Lourenco Marques.
- (17) JOHANNESBURG.
TRANSVAAL METEOROLOGICAL DEP'T. 1907-1910. Annual Reports, Transvaal Observatory. Pretoria.

In Figure 1 the effect of latitude is shown by a comparison of the curves for Madison and Toronto with that for Habana, and the effect of altitude from a comparison of curves for Washington and Mount Weather. The curves for Chicago and New York show the screening effect of city smoke, especially during the cold months. The instruments in use at these American stations, except that for Toronto, have been standardized at the United States Weather Bureau by the method illustrated in the MONTHLY WEATHER REVIEW for May, 1923, 51: 242.

Since Figure 2 contains curves for stations in both the northern and southern hemispheres, in order to synchronize corresponding seasons of the year it is necessary to follow a different sequence of months for the two hemispheres, as shown. While we have no assurance that the instruments of different types in use at the different stations (see Table 1) record solar energy on precisely the same scale, the curves are generally in good accord. Thus, while Stockholm is farther north than the stations on the British Isles, it undoubtedly has clearer skies; therefore, the marked similarity between the curves for Stockholm, South Kensington, and Rothamsted is not surprising. The curves for Johannesburg and Lourenco Marques are in good agreement with that for Habana, but there is not the difference between the first two named that the difference in their elevations would lead us to expect. On the other hand, the curve for Davos Platz is so high as to indicate unusually clear skies.

For Sloutzk (Pavlovsk), Russia, two curves are given. One includes direct solar radiation only, the other both direct solar and diffuse sky radiation. The curves for Arosa and Lindenberg include only the direct solar radiation, that for Arosa as received upon a horizontal surface, and that for Lindenberg as received on a surface at right angles to the incident solar rays.

A comparison of the two curves for Sloutzk, and also that for Arosa with the curve for near-by Davos, indicates the very considerable part of the total solar thermal energy that is received diffusely from the sky, amounting in many months to 50 per cent. On the other hand, the curve for Lindenberg shows nearly as much energy received from the sun on a surface normal to its rays as the total energy received on a horizontal surface from the sun and sky at Davos, which is at a lower latitude and higher altitude.

For Stockholm Ångström (1)² found the ratios given in Table 3 between the total radiation and the sky radiation received on a horizontal surface.

TABLE 3.—Ratio of sky radiation to the total radiation at Stockholm, expressed as a percentage—July, 1922-June, 1923

Month	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Per cent.....	79	74	42	35	33	35	26	36	45	54	77	97

From a summary published by me in the MONTHLY WEATHER REVIEW for October, 1924, 52: 475, Table 1, the relations given in Table 4 are found.

TABLE 4.—Ratio of the sky radiation to the total radiation, as received on a horizontal surface with a cloudless sky, expressed as a percentage

Station	Solar zenith distance											
	7.5°	25°	30°	48.3°	55°	60°	66.5°	70.7°	73.6°	75.7°	77.4°	78.7°
Washington, D. C.:												
Winter.....				12		16	20	23	25	29	32	37
Spring.....	10		13		17	20	24	28	32	35	40	
Summer.....	19		21		24	27	31	34	37	38	40	
Year.....	16		17		20	23	25	29	33	36	38	
Lincoln.....	15		16		19	21	24	27	30	33	36	
Madison.....	16		16		24	25	26	34	36			
Flint Island.....	19											
Hump Mountain.....				8		10	12	13	15	16	18	19
Mount Whitney.....	8											
Mount Wilson ¹	14	14	14	16	20	20	24	27		32		38

¹ Measurements made in 1913.

Ångström (1) has found that the total radiation income Q_s during the day may be expressed by the formula $Q_s = Q_o (0.25 + 0.75S)$, where Q_o is the radiation income which corresponds to a cloudless sky, and S is the duration of sunshine expressed as a percentage of the possible duration. My own (2) studies of measurements made at Washington, Madison, and Lincoln give for this equation $Q_s = Q_o (0.22 + 0.78S)$.

The only difference between these two equations is in the term that represents the percentage of clear-sky radiation that penetrates a continuous cloud layer.

The average annual amounts of solar thermal energy received on a horizontal surface at the different stations is given in Table 5.

² The bold-face figures in parentheses refer to references at the end of the paper.

FIG. 1.—Annual march of daily totals of radiation received on a horizontal surface directly from the sun and diffusely from the sky (Western Hemisphere)

TABLE 5.—Average annual amounts of solar thermal energy received on a square dekameter of horizontal surface

INTENSITY OF SOLAR RADIATION AT NORMAL INCIDENCE

Stations	Kilowatt-hours	Stations	Kilowatt-hours
Habana.....	184,488	Lourenco Marques.....	169,462
Lincoln.....	160,906	Johannesburg.....	175,696
Mount Weather.....	148,824	Davos Platz.....	174,043
Washington.....	145,493	Rothamsted.....	83,133
Madison.....	139,523	South Kensington.....	78,569
Toronto.....	106,460	Stockholm.....	79,267
New York.....	97,856	Sloutzk.....	70,296
Chicago.....	89,424		

Measurements of the intensity of solar radiation at normal incidence, (2) above, are usually made only when the sun is unobscured by clouds. They may be used to determine the total heat energy received directly from the sun with the sky cloudless, on either a horizontal surface, a surface normal to the incident rays, or a vertical or sloping surface facing in any desired direction (3), (4). However, such determinations have not the meteorological significance that attaches to continuous records under all sorts of weather conditions.

In this paper these measurements will be used in conjunction with the mean value of the solar constant, as determined by the Astrophysical Observatory of the Smithsonian Institution, in a study of the atmospheric

transmission of solar radiation, or its complement, atmospheric depletion.

Table 6 gives a list of stations at which pyrheliometric measurements of the intensity of solar radiation have

been made, the length of the period of observation at each station, and the kind of instrument employed. For this latter the following abbreviations have been employed:

Å = Ångström electrical compensation pyrheliometer.

A. P. O. = Astrophysical Observatory copper box pyrheliometer.

Ma. = Marvin electrical resistance pyrheliometer.

Mi. = Michelson bimetallic pyrheliometer.

S. I. = Smithsonian silver-disk pyrheliometer.

M. G. = Gorczyński pyrheliometer employing a Moll thermopile.

Table 7 summarizes the pyrheliometric measurements made at the various stations. In this table the following abbreviations have been employed:

m = the air mass = the length of the path of the solar rays in the earth's atmosphere, the length with zenithal sun being unity.

A_m = the solar thermal energy after passing through air mass m .

A_2 = the solar thermal energy after having passed through air mass $m=2$.

a = atmospheric transmission coefficient.

a_{1-2} = atmospheric transmission coefficient determined from solar thermal energy measurements made with the sun in the zenith, $m=1$, and also with $m=2$; or,

$a_{1-2} = \frac{A_2}{A_1}$. Likewise, $a_{2-3} = \frac{A_3}{A_2}$, and $a_{0-1} = \frac{A_1}{A_0}$, where A_0 , the solar constant, is assumed to be 1.937 gram-calories per minute per square centimeter, and the value of A_1 has been reduced to that for the mean distance between the sun and the earth. In general, the subscripts to "a" indicate the range of values of A upon which the value of "a" is based.

In Table 7 the values of A_m are usually the means of pyrheliometric readings made near noon, and the corresponding values of m have been computed from the zenith distance of the sun at noon on the middle day of the month, as derived from the latitude of the place and the solar declination.

The value of A_2 given in the table, and the values of A_1 , and A_3 which enter into the determination of the values of a_{0-1} , a_{1-2} , and a_{2-3} , have been obtained by interpolation or extrapolation from measured values. In winter, except in the Tropics, the extrapolated values of A_1 are subject to considerable error.

In many cases it has been necessary for the writer to plot logarithms of original pyrheliometric readings against air mass to obtain the desired value of A . In the case of values for Cordoba, La Quiaca, and La Confianza in Argentina, this was not possible, as the original readings are not accessible to me. I have therefore made use of the published values of A_1 and "a," and from these have computed A_2 .

Values of A in the table are expressed in gram-calories per minute per square centimeter of normal surface. They have not been reduced to mean distance between the earth and sun.

The A. P. O., the S. I., and the Ma. pyrheliometers have been intercompared to permit of bringing their readings into conformity with the Smithsonian pyrheliometric scale of 1913 (5). The Mi. pyrheliometer is a secondary instrument that is standardized by comparison with a standard instrument, most frequently the Ångström. It has been shown (6) that the ratio

Smithsonian scale = 1.0325,
Ångström scale

approximately. Therefore, in compiling Table 7, whenever it seemed reasonably certain that radiation intensities had been recorded on the Ångström scale they have been multiplied by 1.0325 to reduce them to the Smithsonian scale. That such reduction has been made is indicated by a reference to an appropriate footnote at the end of Table 6.

This reduction has been made for the purpose of bringing the intensities into accord with the scale on which Smithsonian solar constant values are expressed in so far as this is possible.

TABLE 6.—List of pyrheliometric stations

Station	Latitude	Longitude	Altitude <i>Meters</i>	Period	Instrument
(1) Abisko, Sweden	68° 21' N.	18° 49' E.	390	July 2-Sept. 13, 1913; July 1-Aug. 21, 1914; October, 1922-September, 1923.	Å. ¹
(2) Agra, Switzerland	45° 48' N.	9° 00' E.	550	October, 1922-September, 1923.	Mi. ¹
(3) Algäu (Riezern), Austria	47° 22' N.	10° 10' E.	1,150	May, 1922-May, 1924.	Mi., S. I.
(4) Apia, Samoa	13° 48' S.	171° 46' W.	2	1925-1927.	M. G.
(5) Arequipa, Peru	16° 22' S.	63° 05' W.	2,451	August, 1912-March, 1915.	S. I.
(6) Arosa, Switzerland	46° 17' N.	9° 40' E.	1,860	October, 1921-March, 1923.	S. I., Mi.
(7) Bangkok, Siam	13° 44' N.	100° 30' E.	10	May 21, 1923	Mi. ¹
(8) Bassour, Algeria	36° 13' N.	2° 52' E.	1,160	August-November, 1911.	A. P. O.
(9) Batavia, Java	6° 11' S.	106° 50' E.	8	1915 and 1917-1919.	S. I. and Mi.
(10) Calama, Chili (Mt. Montezuma)	22° 28' S.	68° 56' W.	2,250	July, 1918-July, 1920.	S. I.
	22° 38' S.	68° 56' W.	2,700	August, 1920-April 1926.	S. I.
(11) Cape Horn, Chili	55° 31' S.	70° 25' W.	12	September, 1882 - September, 1883.	Pouillet.
(12) Cheyenne, Wyo.	41° 08' N.	104° 48' W.	1,856	August-September, 1910.	S. I.
(13) Cordoba, Argentina	31° 25' S.	64° 12' W.	438	February, 1912-June, 1914.	S. I.
(14) Corleto, Italy	44° 36' N.	10° 51' E.	58	August-September, 1898.	Å. ¹
(15) Davos, Switzerland	46° 48' N.	9° 49' E.	1,600	1912-1918 (reduced to S. I. scale, 1913).	Å and Mi.
(16) Ellijay, N. C.	35° 11' N.	85° 15' W.	683	May 8-13, 1916	S. I.
(17) Eskdalemuir, Scotland	55° 19' N.	3° 12' W.	244	1909-1921.	Å. ¹
(18) Etna, Mount (Casa Cantoniera)	37° 45' N.	15° 00' E.	2,950	Aug. 18-23, 1908.	Å. ¹
(19) Feldberg, Germany	47° 52' N.	8° 02' E.	1,885	Oct. 19, 1921-March, 1925.	Mi., S. I.
(20) Flagstaff, Ariz.	35° 12' N.	111° 37' W.	1,300	Sept. 25-30, 1910.	S. I.
(21) Flint Island	10° 05' S.	152° 10' W.	-----	Dec. 29, 1907.	S. I.
(22) Florence, Italy	43° 46' N.	11° 13' E.	73	June, 1915-December, 1917.	Å. ¹
(23) Frankfort on the Main, Germany	50° 07' N.	8° 38' E.	820	July, 1919-March, 1922.	Mi. ¹
(24) Fresno, Calif.	36° 43' N.	119° 49' W.	1,110	Mar. 14, 1920.	S. I.
(25) Fuji, Japan	35° 22' N.	138° 44' E.	3,726	July 29, 1909.	Å. ¹
(26) Gornergrotta, Switzerland	45° 59' N.	7° 47' E.	3,136	June 25-July 12, 1903.	Å. ¹
(27) Hald, Denmark	56° 23' N.	9° 19' E.	78	1902-1903.	Å. ¹
(28) Helwan (Cairo), Egypt	29° 52' N.	31° 20' E.	116	February, 1914-December, 1923.	Å. ¹
(29) Hump Mountain, N. C.	36° 08' N.	82° 00' W.	1,500	June, 1917-March, 1918.	S. I.
(30) Innsbruck, Austria	47° 16' N.	11° 23' E.	580	January-June, 1908.	Å. ¹
(31) Johannesburg, South Africa	26° 11' S.	28° 04' E.	1,806	April, 1907-June, 1911.	Å.
(32) Jungfraujoch, Switzerland	46° 32' N.	7° 58' E.	3,457	Sept. 23-Oct. 3, 1923.	Å, Mi.
(33) Karlsruhe, Germany	49° 01' N.	8° 25' E.	128	Sept. 6, 1921-Mar. 31, 1925.	Mi., S. I.
(34) Katharinenburg, Russia	56° 50' N.	60° 39' E.	290	1896-1898.	Chwolson.
(35) Kew Observatory, England	51° 28' N.	0° 18' W.	6	1911-1921.	Å. ¹
(36) Kief, Russia	50° 24' N.	30° 28' E.	183	1888.	Crova.
(37) Kolberg, Germany	54° 11' N.	15° 33' E.	2	April, 1914-April, 1915.	Å, Mi. ¹
(38) La Confianza, Argentina	22° 08' S.	65° 45' W.	4,483	August-September, 1913.	S. I.
(39) La Quiaca, Argentina	32° 50' N.	117° 15' W.	30	Mar. 2-4, 1920.	S. I.
(40) La Quiaca, Argentina	22° 08' S.	65° 45' W.	3,492	September, 1912-Oct. 1913.	S. I.

¹ Radiation intensities as recorded have been reduced to the Smithsonian pyrheliometric scale of 1913 by multiplying by 1.0325.

TABLE 6.—List of pyrheliometric stations—Continued

Station	Latitude	Longitude	Altitude	Period	Instrument
(41) Lausanne, Switzerland.	46 31 N.	6 38 E.	515	1896-1902	Meters.
(42) Leningrad (St. Petersburg), Russia.	59 56 N.	30 15 E.	5	1895-1904	Chwolson.
(43) Lincoln, Nebr.	40 50 N.	96 41 W.	373	July, 1915-December, 1925.	Ma.
(44) Lindenberg, Germany.	52 13 N.	14 07 E.	106	1919	Mi. and Röbitzsch.
(45) Madison, Wis.	43 05 N.	89 23 W.	297	July, 1910-December, 1925.	Ma.
(46) Madrid, Spain	40 24 N.	3 41 E.	655	September, 1910-August, 1924.	Å. ¹
(47) Medford, Oregon	42 20 N.	122 49 W.	468	Mar. 28-Apr. 5, 1920.	S. I.
(48) Modena, Italy	44 39 N.	10 56 E.	51	March-November, 1900; July-September, 1901; January, 1902-June, 1903.	Å. ¹
(49) Mont Blanc, France.	45 49 N.	6 52 E.	4,810	August and September, 1904.	Crova actinograph.
(50) Monte Cimone, Italy.	44 12 N.	10 42 E.	2,165	August, 1899; August, 1900; July-September, 1901; July-August, 1902; July-September, 1903; July-August, 1904; July-August, 1905.	Violle and Å. ¹
(51) Monte Rosa, Italy	45 55 N.	7 56 E.	4,560	August, September, 1905, 1906, 1907.	Å. ¹
(52) Montpellier, France	43 36 N.	3 53 E.	43	1883-1900	Crova.
(53) Moscow, Russia	55 45 N.	37 34 E.	156	May-August, 1921.	Michelson compared with Å. ¹
(54) Mount Czarnohora, Poland (Eastern Carpathians):					
Worcharta	48 18 N.	24 34 E.	770	August, 1924	Å. S. I.
Jablonica	48 19 N.	24 29 E.	840	do	Å. S. I.
Pożyewska	48 10 N.	24 33 E.	1,372	September, 1909.	Å. S. I.
Chomiak	48 22 N.	24 30 E.	1,544	July, August, 1924.	Å. S. I.
Požyewska	48 09 N.	24 32 E.	1,882	do	Å. S. I.
Howerla	48 10 N.	24 30 E.	2,058	do	Å. Mi. S. I.
(55) Mount Weather, Va.	39 04 N.	77 53 W.	340	September, 1907-September, 1914.	Ma.
(56) Mount Whitney, Calif.	36 35 N.	118 17 W.	4,420	August, 1908, September, 1909, September, 1910.	A. P. O.
(57) Mount Wilson, Calif.	34 13 N.	118 04 W.	1,737	1903-1920	A. P. O.
(58) Naples, Italy	40 52 N.	14 15 E.	149	December, 1913-January, 1915.	Å. ¹
(59) Nijni-Oltchedaeff, Russia.	48 38 N.	27 40 E.	197	1912-1914	Å. ¹
(60) Numazu, Japan	35 06 N.	138 51 E.	10	July 29, 1909.	Å. ¹
(61) Nyköping, Sweden.	58 45 N.	17 01 E.	18	March, 1918-May, 1919.	Å. ¹
(62) Pangerango, Java	6 50 S.	106 50 E.	3,030	June-July, 1915; July, 1915; August, 1919.	Mi. ¹
(63) Paris (Parc St. Maur), France.	48 49 N.	2 29 E.	50	1907-1923	Å. ¹
(64) Pavlovsk (Sloutzk), Russia.	59 41 N.	30 29 E.	40	September, 1892-December, 1919; January, 1925-April, 1926.	Crova - Sawinoff, Mi.
(65) Phoenix, Ariz.	33 28 N.	112 00 W.	350	Oct. 3-8, 1910.	S. I.
(66) Pomona, Calif.	34 03 N.	117 45 W.	265	Feb. 26-28, 1920.	S. I.

TABLE 6.—List of pyrheliometric stations—Continued

Station	Latitude	Longitude	Altitude	Period	Instrument
(67) Potsdam, Germany.	52 23 N.	13 04 E.	106	March, 1907-December, 1915.	Mt. Å. S. I.
(68) Red Bluff, Calif.	40 10 N.	122 15 W.	110	Mar. 23-25, 1920.	S. I.
(69) St. Blasien, Germany.	47 46 N.	8 08 E.	790	June, 1919-March, 1920; 1921-1925.	Mi. S. I.
(70) Santa Fe, N. Mex.	35 41 N.	105 57 W.	2,138	September, 1910; October, 1912-March, 1922.	Ma.
Twin Mountain, Lake Peak	35 39 N.	105 55 W.	2,438	Oct. 25, 1912.	S. I.
(71) Sestola, Italy	44 15 N.	10 46 E.	1,092	July-September, 1890; July-August, 1900; July-September, 1921.	Å and Violette ¹
(72) Simla, India	31 07 N.	77 08 E.	2,204	October, 1906-December, 1915.	Å. ¹
(73) Sinereo, Java	8 09 S.	112 55 E.	3,670	Apr. 30, 1915, and Aug. 25, 1918.	Mi. ¹
(74) Sonnbllick, Austria	47 03 N.	12 56 E.	3,106	June 19-July 17, 1902.	Å. ¹
(75) Tashkent, Russia	41 20 N.	69 18 E.		January-April, 1926.	Mi.
Teneriffe, Canary Islands:					
(76) Pic de Teyde	28 12 N.	16 42 W.	3,683	June 25-27, 1896.	Å. ¹
(77) Alta Vista	28 12 N.	16 42 W.	3,252	June 21-July 3, 1896.	Å. ¹
(78) Izana	28 19 N.	16 30 W.	2,367	April-December, 1916.	S. I.
(79) Cañadas	28 13 N.	16 34 W.	2,100	May, 1912-June, 1915.	S. I.
(80) Guimar	28 18 N.	16 28 W.	360	July 2-3, 1896.	Å. ¹
(81) Théodosie, Russia	45 02 N.	35 24 E.		January 1925-April, 1926.	Mi.
(82) Tjiisoeroepan, Java	6 50 S.	109 30 E.	1,200	July, 1918-Aug. 30-Sept. 2, 1909.	Mi. ¹
(83) Trapp, Va.	39 04 N.	77 52 W.	220	September, 1899-April-July, 1900.	A. P. O.
(84) Treurenberg, Spitzbergen	79 55 N.	16 52 E.	9	Å. ¹	
(85) Upsala, Sweden	59 51 N.	17 32 E.	40	1901.	Å. ¹
(86) Ursanova, Poland	52 02 N.	21 00 E.	100	June-August, 1909.	Å. ¹
(87) Wahnsdorf, Germany.	51 07 N.	13 41 E.	260	August, 1917-August, 1918.	Mi.
(88) Warsaw, Poland	52 15 N.	21 02 E.	120	1910-1918.	Å and others. ¹
(89) Washington, D. C.	38 56 N.	77 05 W.	127	October, 1914-December, 1925.	Ma.
(90) Zakopane, Austria	49 18 N.	19 58 E.	899	August-September, 1903.	Å. ¹
MISCELLANEOUS					
(91) Atlantic Ocean	38 N.	10 W.		Mar. 8, 1923.	Mi. ¹
(92) Mediterranean Sea	36 N.	50 E.		Mar. 13, 1923.	Mi. ¹
	32 N.	32 E.		Aug. 5, 1923.	Mi. ¹
	34 N.	24 E.		Aug. 7, 1923.	Mi. ¹
	38 N.	16 E.		Aug. 9, 1923.	Mi. ¹
(93) Suez Canal	39 N.	33 E.		Mar. 18, 1923.	Mi. ¹
(94) Red Sea	22 N.	38 E.		Mar. 20, 1923.	Mi. ¹
	18 N.	40 E.		July 31, 1923.	Mi. ¹
	22 N.	38 E.		Aug. 1, 1923.	Mi. ¹
(95) Gulf of Aden	12 N.	44 E.		Mar. 23, 1923.	Mi. ¹
	11 N.	47 E.		July 28, 1923.	Mi. ¹
(96) Indian Ocean	10 N.	65 E.		Mar. 28, 1923.	Mi. ¹
	4 N.	61 E.		July 22, 1923.	Mi. ¹
(97) Gulf of Siam	3 N.	101 E.		Apr. 10, 1923.	Mi. ¹
OBSERVATIONS FROM BALLOONS					
(98) Omaha, Nebr.	41 16 N.	95 56 W.	22,000	July 11, 1911.	S. I. registering.
(99) Griesheim, Germany.	51 07 N.	8 41 E.	7,505	Oct. 19, 1913.	Å. ¹

¹ Radiation intensities as recorded have been reduced to the Smithsonian pyrheliometric scale of 1913 by multiplying by 1.0325.

TABLE 7.—*Monthly means of solar radiation and atmospheric transmission*

Stations	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
La Confianza (38):												
A 1.....								1.59				
A 1-2.....								.928				
A 1-3.....								.899				
La Quiaca (40):												
A 1.....	1.44	1.41	1.41	1.48	1.53	1.54	1.57	1.51	1.51	1.49		
A 1-2.....	.879	.869	.887	.900	.912	.911	.916	.908	.900	.891		
A 1-3.....	.818	.818	.813	.855	.886	.903	.916	.882	.874	.855		
Calama (10):												
A 1.....	1.43	1.42	1.40	1.41	1.44	1.43	1.41	1.45	1.46	1.47	1.43	1.45
A 1-2.....	.894	.894	.857	.898	.912	.908	.902	.902	.900	.894	.890	.890
A 1-3.....	.790	.790	.795	.815	.827	.834	.824	.842	.837	.832	.811	.816
Mount Mon-tezuma:												
A 1.....	1.47	1.43	1.45	1.46	1.48	1.48	1.47	1.47	1.49	1.51	1.51	1.49
A 1-2.....	.901	.891	.902	.910	.918	.920	.921	.916	.915	.912	.909	.900
A 1-3.....	.813	.815	.825	.845	.859	.859	.862	.855	.857	.857	.846	.832
Arequipa (5):												
A 1.....	1.30	1.33	1.33	1.31	1.33	1.35	1.33	1.32	1.31	1.32	1.33	1.32
A 1-2.....	.832	.880	.878	.880	.880	.883	.865	.865	.850	.845	.843	.835
A 1-3.....	.778	.759	.775	.783	.796	.818	.820	.808	.806	.801	.795	.792
Cordoba (13):												
A 1.....	1.15	1.18	1.16	1.25	1.25	1.24	1.21	1.26	1.19	1.18	1.22	1.21
A 1-2.....	.800	.824	.825	.853	.863	.863	.852	.860	.825	.820	.855	.831
A 1-3.....	.720	.720	.722	.763	.770	.770	.756	.778	.748	.741	.736	.728
Cape Horn (11):												
A m.....	1.48	1.37	0.99	1.09	0.88	0.96	0.93	0.88	1.39	1.36	1.25	1.37
m.....	1.28	1.36	1.75	2.50	3.51	5.54	3.30	3.10	1.62	1.50	1.33	1.22
Mount Whitney (56):												
A 1.....								1.56				
A 1-2.....								.927				
A 1-3.....								.893				
Mount Wilson (57):												
A 1.....					1.33	1.35	1.33	1.33	1.38	1.42	1.46	
A 1-2.....					.881	.893	.888	.891	.896	.903	.915	
A 1-3.....					.795	.795	.795	.795	.795	.796	.796	
Hump Mountain (29):												
A 1.....	1.52	1.43	1.46			1.29	1.12	1.24	1.36	1.38	1.41	1.46
A 1-2.....	.918	.905	.917					.857	.902	.898	.900	.916
A 1-3.....	.828	.799	.813					.765	.786	.788	.814	.814
Santa Fe (70):												
A 1.....	1.51	1.46	1.43	1.34	1.30	1.24	1.22	1.25	1.32	1.38	1.45	1.49
A 1-2.....	.913	.897	.903	.873	.908	.871	.885	.880	.886	.899	.912	.893
A 1-3.....	.825	.822	.814	.801	.803	.783	.766	.767	.798	.811	.813	.834
Lake Peak:												
A 2.....									1.34			
A 2-3.....									.847			
A 2-4.....									.802			
Twin Moun-tain:												
A 2.....										1.38		
A 2-3.....										.848		
A 2-4.....										.808		
Flagstaff (20):												
A 2.....									1.40			
A 2-3.....									.884			
A 2-4.....									.817			
Cheyenne (12):												
A 1.....								1.26				
A 1-2.....								.859				
A 1-3.....								.765				
Phoenix (63):												
A 1.....									1.27			
A 1-2.....									.875			
A 1-3.....									.753			
La Jolla (39):												
A 1.....			1.32									
A 1-2.....			.871									
A 1-3.....			.782									
Pomona (66):												
A 1.....		1.30										
A 1-2.....		.850										
A 1-3.....		.805										
Fresno (24):												
A 1.....			1.34									
A 1-2.....			.869									
A 1-3.....			.776									
Red Bluff (68):												
A 1.....			1.32									
A 1-2.....			.845									
A 1-3.....			.772									
Medford (47):												
A 1.....			1.24									
A 1-2.....			.857									
A 1-3.....			.778									
Lincoln, Nebr. (43):												
A 1.....	1.35	1.37	1.28	1.20	1.13	1.09	1.07	1.07	1.17	1.27	1.36	1.37
A 1-2.....	.874	.870	.844	.821	.842	.837	.829	.841	.849	.866	.875	
A 1-3.....	.772	.793	.789	.750	.734	.719	.706	.682	.725	.752	.784	
Madison, Wis. (45):												
A 1.....	1.36	1.37	1.31	1.22	1.09	1.09	1.04	1.09	1.16	1.19	1.30	
A 1-2.....	.863	.883	.870	.865	.801	.833	.798	.831	.879	.868	.890	
A 1-3.....	.776	.782	.779	.734	.718	.704	.680	.692	.720	.706	.736	
Washington, D. C. (89):												
A 1.....	1.22	1.17	1.14	1.07	0.99	0.89	0.91	0.95	1.04	1.11	1.17	1.22
A 1-2.....	.825	.829	.826	.823	.816	.800	.849	.839	.829	.838	.841	.842
A 1-3.....	.742	.744	.731	.702	.676	.643	.626	.646	.688	.719	.707	.726
Mount Weather, Va. (55):												
A 1.....	1.34	1.25	1.23	1.17	0.99	1.03	0.99	1.05	1.14	1.13	1.26	1.30
A 1-2.....	.861	.847	.833	.789	.775	.820	.777	.826	.830	.819	.866	.860
A 1-3.....	.778	.743	.755	.774	.675	.670	.680	.673	.71	.707	.734	.755

TABLE 7.—*Monthly means of solar radiation and atmospheric transmission*—Continued

Stations	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Trapp, Va. (83):												
A ₂											1.07	
A ₁₋₂											.750	
B ₀₋₁											.748	
Ellijay, N. C. (16):												
A ₂							1.21					
A ₁₋₂							.846					
B ₀₋₁							.754					
Teneriffe:												
Pic de Teyde (76) —												
A ₂							1.53					
A ₁₋₂							.911					
B ₀₋₁							.897					
Alta Vista (77):												
A ₂							1.51					
A ₁₋₂							.905					
B ₀₋₁							.887					
Izana (78):												
A _m					1.61	1.62	1.61	1.54	1.55	1.57	1.59	1.59
m					1.04	1.02	1.01	1.01	1.04	1.12	1.25	1.45
Cafñadas (79):												
A ₂	1.47	1.51	1.49	1.45	1.41	1.39	1.37	1.37	1.42	1.42	1.44	1.51
A ₁₋₂	.875	.896	.897	.904	.887	.886	.878	.875	.888	.877	.883	.881
B ₀₋₁	.839	.849	.851	.863	.840	.837	.853	.836	.834	.830	.822	.845
Guimara (80):												
A ₂							1.22					
A ₁₋₂							.841					
B ₀₋₁							.771					
Madrid, Spain, (46):												
A _m	1.23	1.26	1.34	1.36	1.33	1.30	1.29	1.28	1.28	1.27	1.23	1.18
m	2.08	1.68	1.34	1.16	1.07	1.05	1.06	1.12	1.26	1.53	1.94	2.23
Monte Rosa, Italy, (51):												
A ₂											1.56	
A ₁₋₂											.908	
B ₀₋₁											.900	
Monte Cimone (50):												
A ₂							1.26					
A ₁₋₂							.871					
B ₀₋₁							.764					
A _m							1.44	1.42	1.60			
m							1.22	1.28	1.50			
Sestola (71):												
A _m							1.38	1.37	1.32			
m							1.20	1.24	1.30			
Etna (Mount) (18):												
A ₂								1.43				
A ₁₋₂								.920				
B ₀₋₁								.823				
Casa Cantoniera:												
A ₂								1.37				
A ₁₋₂								.906				
B ₀₋₁								.800				
Florence (22):												
A _m	1.04	1.12	1.29	1.21	1.21	1.21	1.20	1.15	1.14	1.11	1.03	1.01
m	2.33	1.77	1.42	1.19	1.10	1.06	1.08	1.15	1.32	1.65	2.14	2.56
Corleto (14):												
A _m								1.28	1.27			
m								1.17	1.27			
Modena (48):												
A _m	1.10	1.01	1.23	1.18	1.24	1.16	1.19	1.23	1.14	1.22	1.15	1.05
m	2.41	1.86	1.45	1.22	1.11	1.07	1.09	1.17	1.33	1.68	2.21	2.65
A ₂								1.01	0.95			
A ₁₋₂								.814	.770			
B ₀₋₁								.602	.651			
Naples (58):												
A ₂	1.17	1.21	1.16	1.19	1.02	1.04	1.07	1.01	1.20	1.22	1.25	1.24
A ₁₋₂	.878	.857	.815	.860	.826	.828	.830	.828	.855	.867	.864	.855
B ₀₋₁	.678	.763	.729	.733	.657	.634	.692	.664	.754	.733	.750	.743
Montpellier (52):												
A _m	1.05	1.09	1.12	1.16	1.14	1.14	1.13	1.12	1.12	1.09	1.05	1.01
m	2.32	1.81	1.42	1.20	1.09	1.06	1.08	1.15	1.31	1.64	2.13	2.54
Paris (63):												
A _m	0.87	1.00	1.12	1.16	1.14	1.14	1.14	1.12	1.10	1.04	0.94	0.84
m	2.86	2.10	1.57	1.28	1.15	1.10	1.12	1.22	1.44	1.86	2.60	3.24
A _{max}	1.37	1.38	1.48	1.48	1.47	1.47	1.46	1.41	1.46	1.43	1.33	1.24
m	2.52	2.31	1.48	1.28	1.24	1.14	1.18	1.27	1.37	1.78	2.23	3.63
Mont Blanc (49):												
A _m								1.66				
m								1.39				
Jungfraujoch (32):												
A ₂									1.56			
A ₁₋₂									.931			
B ₀₋₁									.877			
Davos (15):												
A ₂	1.49	1.45	1.37	1.34	1.26	1.20	1.21	1.20	1.34	1.39	1.43	1.43
A ₁₋₂	.901	.876	.861	.880	.889	.920	.937	.882	.881	.887	.874	.915
B ₀₋₁	.825	.832	.818	.816	.795	.780	.749	.777	.794	.820	.822	.784
Gornergrat (26):												
A ₂							1.30					
A ₁₋₂							.855					
B ₀₋₁							.856					
Agra (2):												
A ₂	1.39	1.46	1.25	1.20	1.10	0.95	1.09	1.21	1.30	1.35	1.37	
A ₁₋₂	.892	.907	.857	.849	.825	.828	.818	.821	.847	.892	.880	.912
B ₀₋₁	.779	.808	.747	.773	.734	.705	.653	.692	.743	.748	.776	.769
Arosa (6):												
A ₂	1.52	1.52	1.47	1.43	1.25	1.33	1.34	1.36	1.41	1.45	1.48	1.54
A ₁₋₂	.921	.921	.905	.895	.881	.880	.888	.904	.908	.917	.939	
B ₀₋₁	.830	.837	.844	.827	.808	.805	.795	.809	.815	.810	.802	
Lausanne (41):												
A _m	0.79	0.85	0.90	0.91	0.86	0.85	0.86	0.88	0.86	0.86	0.82	0.75
m	2.59	1.97	1.50	1.25	1.12	1.09	1.10	1.19	1.38	1.76	2.36	2.87

TABLE 7.—*Monthly means of solar radiation and atmospheric transmission*—Continued

Stations	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Sonnblick (Alta Vista) (74):												
A ₁						1.44						
B ₂ -3						.912						
B ₀ -1						.890						
Innsbruck (30):												
A _m	1.09	1.20	1.20	1.24	1.27	1.28						
m	2.69	2.02	1.62	1.26	1.13	1.09						
Algau (3):												
A ₁	1.40	1.33	1.27	1.25	1.20	1.13	1.13	1.21	1.28	1.30	1.31	1.36
B ₂ -3	.900	.895	.866	.808	.825	.805	.858	.851	.855	.877	.878	.868
B ₀ -1	.775	.756	.767	.791	.771	.767	.736	.751	.795	.758	.752	.755
Frankfort on the Main (23):												
A ₁	1.50	1.28	1.16	1.12	1.09	1.01	1.01	1.10	1.23	1.41	1.42	(1)
B ₂ -3	.893	.919	.826	.792	.782	.745	.748	.745	.783	.879	.920	(1)
B ₀ -1	.841	.707	.731	.737	.737	.722	.722	.779	.819	.829	.709	(1)
Kolberg (37):												
A ₂	1.31	1.21	1.12	1.08	0.91	1.01	1.17	1.30				
B ₂ -3	.828	.795	.860	.816	.824	.848	.864	.791				
B ₀ -1												
A _m	0.88	1.20										
m	3.85	2.57										
Lindenberg (44):												
A _m	0.60	0.85	1.05	1.21	1.25	1.15	1.08	1.05	1.02	0.91	0.71	0.51
m	3.43	2.47	1.70	1.35	1.19	1.14	1.17	1.27	1.53	2.07	3.02	3.96
Potsdam (67):												
A ₁	1.27	1.25	1.14	1.16	1.08	1.06	0.98	0.96	1.11	1.14	1.21	1.20
B ₂ -3	.874	.865	.859	.814	.767	.808	.801	.772	.818	.822	.904	.866
B ₀ -1	.728	.731	.681	.747	.742	.701	.658	.660	.709	.714	.670	.690
St. Blasien (69):												
A ₂	1.37	1.31	1.26	1.11	1.06	1.06	1.13	1.13	1.24	1.22	1.32	
B ₂ -3	.893	.886	.849	.810	.814	.794	.814	.835	.878	.828	.909	.896
B ₀ -1	.760	.731	.731	.754	.739	.714	.699	.719	.704	.764	.686	.740
Wahnsdorf (87):												
A ₁												
B ₂ -3												
Feldberg (19):												
A ₁	1.28	1.24	1.15	1.08	1.15	1.04	1.14	1.21	1.25	1.32	1.34	1.32
B ₂ -3	.859	.868	.862	.850	.839	.829	.871	.864	.881	.902	.886	
B ₀ -1	.740	.751	.690	.702	.718	.688	.720	.762	.746	.758	.752	.735
Karlsruhe (33):												
A ₁	0.92	1.07	1.17	1.01	0.98	0.95	0.87	0.85	1.02	0.95	0.98	1.00
B ₂ -3	.891	.813	.863	.802	.779	.811	.775	.755	.775	.852	.838	.850
B ₀ -1	.665	.696	.666	.697	.672	.637	.598	.709	.584	.590		
Eskdælmuir (17):												
A _m	0.92	1.06	1.16	1.16	1.25	1.23	1.28	1.21	1.21	1.16	0.65	0.85
m	4.14	2.70	1.83	1.43	1.24	1.18	1.20	1.33	1.63	2.29	3.55	4.98
Kew Observatory (35):												
A _m	0.70	0.77	0.99	1.01	1.04	1.08	1.02	1.06	0.98	0.87	0.75	0.67
m	3.28	2.31	1.60	1.33	1.18	1.13	1.15	1.26	1.50	2.02	2.90	3.77
Hald (27):												
A _m	0.72	0.88	0.87									
m	4.48	2.82	1.80	1.26	1.19	1.22	1.36	1.67	2.20	2.39	3.80	5.46
Ursanova (86):												
A ₁												
B ₂ -3												
B ₀ -1												
Warsaw (88):												
A _m	0.87	1.02	1.15	1.22	1.22	1.19	1.19	1.19	1.19	0.94	0.78	
m	3.39	2.36	1.70	1.37	1.20	1.14	1.17	1.28	1.52	2.06	2.90	3.82
Zakopane (90):												
A _m												
m												
Mount Czarnohora (54):												
Worecka—												
A ₂												
B ₂ -3												
B ₀ -1												
Jablonica—												
A ₂												
B ₂ -3												
B ₀ -1												
Połczyńska—												
A ₂												
B ₂ -3												
B ₀ -1												
Chomiak—												
A ₂												
B ₂ -3												
B ₀ -1												
Połczyńska—												
A ₂												
B ₂ -3												
B ₀ -1												
Howerla—												
A ₂												
B ₂ -3												
B ₀ -1												

¹ December and January combined.TABLE 7.—*Monthly means of solar radiation and atmospheric transmission*—Continued

Stations	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Katharinenburg (34):												
A _m	1.27	1.40	1.41	1.37	1.26	1.26	1.33	1.27	1.26	1.24		
m	3.26	1.96	1.46	1.25	1.20	1.22	1.37	1.71	2.90	3.59		
A _m = (2.45)	1.41	1.33	1.25	1.13	1.03	0.99	1.11	1.17	1.31	1.40		
Kief (36):												
A _m	1.28				1.32	1.22		1.27	1.25	1.17	1.11	1.13
m	1.68				1.18	1.12		1.31	1.47	2.24	3.19	3.49
Leningrad (42):												
A _m	0.97	1.14	1.33	1.35	1.35	1.31	1.28	1.26	1.27	1.18	0.99	0.70
m	6.10	3.37	2.10	1.55	1.32	1.25	1.28	1.44	1.82	2.75	4.90	8.10
Moscow (53):												
A _m												
a ₁ -3-5												
m												
Nijni-Oltchedaeff (59):												
A _m	1.05	1.29	1.25	1.26	1.25	1.19	1.12	1.17	1.22	1.07	1.03	0.94
m	2.84	2.10	1.56	1.28	1.15	1.11	1.12	1.43	1.86	2.56		
Pavlovsk (Sloutz) (64):												
A ₂												
a ₂ -3												
a ₀ -1												
A _m	1.32	1.31										
m	.883	.853										
a ₂ -3	.749	.792										
a ₀ -1	.87	1.10	1.23	1.29	1.32	1.33	1.29	1.23	1.18	1.13	0.96	0.81
Tashkent (75):												
A _m	1.38	1.43	1.39	1.39								
m	2.14	1.71	1.37	1.18								
Théodosie (81):												
A _m	1.16	1.22	1.24	1.24	1.20	1.23	1.22	1.23	1.22	1.17	1.14	
m	2.45	1.88	1.44	1.24	1.12	1.08	1.09	1.17	1.34	1.70	2.24	
Treurenberg (84):												
A ₂												
a ₂ -3												
a ₀ -1												
A _m	1.36	1.30	1.32	1.36								
m	5.25	3.48	2.08	1.54	1.31	1.24	1.27	1.32	1.45	2.00	4.52	9.07
Abisko (1):												
A ₂												

TABLE 7.—*Monthly means of solar radiation and atmospheric transmission*—Continued
OBSERVATIONS AT SEA

Stations	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Atlantic Ocean (91):												
A.m.....												
m.....												
Mediterranean (92):												
A.m.....												
m.....												
Suez Canal (93):												
A.m.....												
m.....												
Red Sea (94):												
A.m.....												
m.....												
Gulf of Aden (95):												
A.m.....												
m.....												
Indian Ocean (96):												
A.m.....												
m.....												
Gulf of Siam (97):												
A.m.....												
m.....												
	Nov.-Feb.		Mar., Apr., Sept., Oct.		May-Aug.		Dec.					
Oceania:												
Apia (4)—												
A ₁			1.098		0.976		0.975					
B ₁ -3.....			.846		.848		.817					
B ₁ -1.....			.653		.617		.632					
Flint Island (21)—												
A ₁												
B ₁ -1.....												

MEASUREMENTS FROM BALLOONS

	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Omaha (98):												
A.m.....							1.78					
m.....							1.06					
Griesheim (99):												
A.m.....									1.72			
m.....									2.04			

TABLE 8.—*Sources of pyrheliometric data*

ABISKO.

LINDHOLM, F. 1919. Sur l'insolation dans la Suède septentrionale. Kungl. Svenska Vetenskapsakad. Handl. Bd. 60, No. 2, Stockholm.

FUNKE, A. 1921. Mesures de la radiation solaire à Abisko pendant l'été 1914. Meddelanden från Stat. Met. Hydrog. Anstalt. Bd. 1, No. 3. Nyköping.

AGRA.

SÜRING, R. 1924. Strahlungsklimatische Untersuchungen in Agra (Tessin). Met. Zeit. 41: 325. Braunschweig.

ALGÄU (RIEZLERN).

HOELPER, OTTO. 1924. Strahlungsmessungen in Algäu. Met. Zeit., 41: 346. Braunschweig.

APIA.

THOMSON, ANDREW. 1927. Ms. tables.

AREQUIPA.

ABBOT, C. G. 1916. Arequipa pyrheliometry. Smithsonian miscellaneous collections, v. 65, No. 9. Washington.

AROSA.

GÖTZ, F. W. PAUL. 1926. Das Strahlungsklima von Arosa. Berlin.

BANGKOK.

GORCZYŃSKI, LADISLAUS. 1923. Report from the Polish actinometric expedition to Siam and the equatorial region. Bulletin Météorologique, Institut Central Météorologique à Varsovie, pp. 90-92. Warsaw.

BASSOUR.

ABBOT, C. G. & OTHERS. 1913. Annals Astrophysical Observatory, Smithsonian Institution, III: 96-98. Washington.

BATAVIA.

SHAW, SIR NAPIER. 1926. Radiation in relation to meteorology. Union Géod. et Géoph. Int. Section de Météorologie. Procès-verbaux, Deuxième Assemblée Générale, Madrid, 1924, p. 114. Rome.

CALAMA.

ABBOT, C. G., & OTHERS. 1922. Annals Astrophysical Observatory, Smithsonian Institution, IV: 118-127. Washington.

Mount Montezuma.

ABBOT, C. G. 1926. Montezuma pyrheliometry. Mo. Wea. Rev., Supplement No. 27. Washington.

CAPE HORN.

International Polar Expedition, 1882-1883. (France.) 1885. Observations des radiations solaires. Mission scientifique du Cap Horn, 1882-1883. Tome 2. Météorologie. Seconde partie, s. 59-73. Paris.

CHEYENNE.

KIMBALL, HERBERT H. 1919. Variations in the total and luminous solar radiation with geographical position in the United States. Mo. Wea. Rev., 47: 776. Washington.

CORDOBA.

BIGELOW, F. H. 1914. Bulletins of the Argentine Meteorological Office, No. 4, pp. 137-140. Buenos Aires.

CORLETO.

CHISTONI, CIRO. 1903. Misure pireliometriche eseguite a Corleto nell'estate del 1898. Rend. Acc. Lincei, ser. 5, v. 12, 1 sem., p. 53-57. Rome.

DAVOS.

DORNO, C. 1919. Himmelshelligkeit, Himmelpolarisation, Sonnenintensität in Davos, 1911-1918. Veröff. des Preuss. Met. Inst., No. 303. Abh. Band VI. Table 60. Braunschweig.

ELLIJAY.

KIMBALL, HERBERT H. 1919. Variations in the total and luminous solar radiation with geographical position in the United States. Mo. Wea. Rev., Nov. 47: 775. Washington.

ESKDALEMUIR.

GREAT BRITAIN, METEOROLOGICAL OFFICE. 1909-10. Annual report, Observatory department, National Physical Laboratory. Report of Sup't Eskdalemuir Obs'y, Appendix II, Table 5. London.

GREAT BRITAIN, METEOROLOGICAL OFFICE. 1911-1922. British Met'l and Magnetic Year Book, Part III, section 2. The Geophysical Journal. London.

ETNA (MOUNT).

BELLIA, C. 1908. Risultati delle misure pireliometriche eseguite sull'Etna a 1,885 m. e 2,950 m. di altezza. Mem. Soc. spett. ital., v. 37, p. 200-207, Catania.

FELDBERG.

PEPPLER, ALBERT & WILHELM. 1925. Beiträge zum Strahlungsklima Badens (1 Teil). Veröffentl. d. Bad. Landeswetterwarte Nr. 7. Karlsruhe.

FLAGSTAFF.

KIMBALL, HERBERT H. 1911. Some causes of variation in the polarization of skylight. Jr. Franklin Institute. 171: 333-344. Philadelphia. (See also Mo. Wea. Rev., Nov., 1919, 47: 776.)

FLINT ISLAND.

ABBOT, C. G. & OTHERS. 1913. Annals Astrophysical Observatory, III, 141-143. Washington.

FLORENCE.

ALFANI, P. GUIDO, D. S. P. 1917. Letture pireliometriche. Pub. dell'Osservatorio Ximeniano dei PP. Scalopi, Firenze, No. 123 and 125. Florence.

FRANKFORT ON THE MAIN.

LINKE, FRANZ. 1922. Normalwerte der Sonnenstrahlung am Taunus-Observatorium. Met. Zeit., 39: 392. Braunschweig.

FRESNO.

KIMBALL, HERBERT H. 1920. Solar radiation intensity in the Pacific Coast States. Mo. Wea. Rev., 48: 359. Washington.

FUJI AND NUMAZU.

OKADA, T. & YOSHIDA, Y. 1910. Pyrheliometric observations at the summit and at the base of Mount Fuji. Bull. Central Meteorological Observatory, Japan, No. 3. Tokio.

GORNERGRAT.

SCHEINER, J. 1908. Untersuchungen über die Solarkonstante und die Temperatur der Sonnenphotosphäre. Publikationen des Astrophysikalischen Observatoriums zu Potsdam. No. 55, 18. Band. 3d. Stück. Potsdam.

HALD.

HOLM, RAGNAR & JANSSON, MARTIN. 1904. Mesures actinométriques. In Travaux de la station Franco-Scandinave de sondages aériens à Hald 1902-1903. p. 30-38. Viborg.

- HELWAN.
SHAW, KNOX. 1924. Ms. tables.
- HUMP MOUNTAIN.
ABBOT, C. G. & OTHERS. 1922. Annals of the Astrophysical Observatory, Smithsonian Institution, IV: 116-117. Washington.
- INNSBRUCK.
MYRBACH-RHEINFELD, DR. OTTO. 1910. Über die Abhängigkeit des Transmissionskoeffizienten der Atmosphäre für die Sonnenstrahlung von Feuchtigkeit, Luftdruck und Wetterlage in Innsbruck. Sitz. ber. Ak. Wien. Mathem.-naturw. Klasse; 119: 419-435. Vienna.
- JOHANNESBURG.
Transvaal, Meteorological Dep't. 1907-10. Annual reports. Pretoria; Union Astronomer, July, 1910-June, 1911. Ms. tables.
- JUNGFRAUJOCH.
STEIN, M. EDWARD. 1924. Mesures de la radiation solaire à Jungfraujoch. Comptes Rendus. 178: 513. Paris.
- KARLSRUHE.
PEPPLER, ALBERT & WILHELM. 1925. Beiträge zum Strahlungsklima Badens (1 Teil). Veröffentlichungen der Bad. Landeswetterwarte Nr. 7. Karlsruhe.
- KATHARINENBURG.
MÜLLER, P. 1900. Aktinometer-Beobachtungen im Observatorium zu Katharinenburg. Bull. Acad. sci. St. Petersburg 1899, Tome XI, p. 61-78. St. Petersburg.
- KEW OBSERVATORY.
GREAT BRITAIN, METEOROLOGICAL OFFICE, 1908-10. Ann. report, Observatory Dep't, Nat'l Physics Lab. Report of Sup't Kew Observatory, Appendix II, Table 4. London.
- WATSON, R. E. 1923. Pyrheliometric comparisons at Kew Observatory. Meteorological Office. Geophysical Memoirs, No. 21. London.
- KIEF.
SAVELIEF, M. R. 1889. Sur la marche de la radiation solaire à Kief pendant l'année 1888. Ann. Chim. Phys. 6. sér. Tome 18., p. 458-462. Paris.
- KOLBERG.
KÄHLER, K. 1920. Strahlungs- und Helligkeitsmessungen in Kolberg. Veröff. Preuss. Meteorologischen Instituts. Abhandl. Band VII. Nr. 2., Table 15, p. 14. Berlin.
- LA CONFIANZA.
BIGELOW, F. H. 1914. Bulletins of the Argentine Meteorological Office, No. 4, p. 129. Buenos Aires.
- LA JOLLA.
KIMBALL, HERBERT H. 1920. Solar radiation intensity in the Pacific Coast States. Mo. Wea. Rev., 48: 359. Washington.
- LA QUIACA.
BIGELOW, F. H. 1914. Bulletins Argentine Meteorological Office, No. 4, p. 141-142, Buenos Aires.
- LAUSANNE.
DUFOUR, HENRI. 1903. L'insolation en Suisse. 1 partie. Arch. sci. phys. nat. Genève. 4 pér. Tome 16, p. 417-434. Ibid. 2 partie, p. 526-540. Geneva.
- BÜHRER, C. & DUROUR, HENRI. 1905. Résumé des observations actinométriques de l'année 1903. Arch. sci. phys. nat. 4 pér. Tome 19, p. 388-390. Geneva.
- LENINGRAD.
RYKATCHEW, M. 1896-1908. Central physical Nicholas Observatory. Annals, Part 1. 1895-1904. St. Petersburg.
- LINCOLN.
KIMBALL, HERBERT H. 1916-1925. Solar radiation measurements at Lincoln, Nebr., 1911-1915. Mo. Wea. Rev. 44: 5. (Monthly thereafter under Solar and sky radiation measurements.) Washington.
- LINDENBERG.
ROBITZSCH, M. 1920. Einige Ergebnisse von Strahlungsregistrierungen, die im Jahre 1919 in Lindenbergen gewonnen wurden. Beiträge zur Physik der freien Atmosphäre, 9. Band, pp. 91-98. Leipzig.
- MADISON.
KIMBALL, HERBERT H. 1912. Solar radiation intensities at Madison, Wis. Bulletin Mt. Weather Obs'y, 5: 173-182. Washington.
- KIMBALL, HERBERT H. & MILLER, ERIC R. 1916. Solar radiation measurements at Madison, Wis., 1913-1915. Mo. Wea. Rev. 44: 8. (Monthly thereafter under Solar and sky radiation measurements.) Washington.
- MADRID.
OBSERVATORIO ASTRONÓMICO DE MADRID. 1912-1925. Anuario. Madrid.
- MEDFORD.
KIMBALL, HERBERT H. 1920. Solar radiation intensities in the Pacific Coast States. Mo. Wea. Rev., 48: 359. Washington.
- MODENA.
CHISTONI, CIRO. 1905. Risultati pireliometrici ottenuti coll' attinometro di Violle negli anni 1900 e 1901 al R. Osservatorio geofisico di Modena. Rend. Acc. Lincei. Ser. 5, v. 14, 1 sem., p. 147-153. Rome.
- CHISTONI, CIRO. 1905. Risultati pireliometrici ottenuti dall' ottobre 1901 al 3 luglio 1902 al R. Osservatorio geofisico di Modena. Rend. Acc. Lincei. Ser. 5, v. 14, 1 sem., 560-567. Rome.
- 3 luglio al 21 agosto 1902. Ibid. 2 sem., p. 76-82. Rome.
1906. 22 agosto a tutto giugno 1903. Ibid. v. 15, 1 sem., p. 126-132. Rome.
- MONT BLANC.
HANSKY, A. 1905. Observations actinométriques faites au sommet du Mont Blanc. Comptes rendus. Tome 140, pp. 422-425. Paris.
- Ibid., pp. 1008-1010.
- MONTE CIMONE.
CHISTONI, CIRO. 1903. Misure pireliometriche eseguite a Sestola ed al Monte Cimone nell'estate 1899. Rend. Acc. Lincei, ser. 5, v. 12, 1 sem., p. 258-263. Rome.
- Ibid. (estate 1900), v. 12, 2d. sem., pp. 625-628.
- CHISTONI, CIRO. 1902. Misure pireliometriche fatte sul Monte Cimone nell'estate del 1901. Rend. Acc. Lincei, ser. 5, v. 11, 1 sem., pp. 539-541. Rome.
- Ibid. 1906. Estate 1902 e 1903, Rend. Acc. Lincei. ser. 5. v. 15, 1 sem., pp. 208-213. Rome.
- (Estate 1904 e 1905), Ibid. pp. 276-281.
- MONTE ROSA.
ALESSANDRI, C. 1908. La radiazione solare al Monte Rosa. Mem. Soc. spettr. Ital. Catania, v. 37, p. 127-141. Catania.
- ALESSANDRI, C. 1908. La radiazione solare al Monte Rosa. Osservazioni eseguite alla Capanna-Osservatorio Regina Margherita negli anni 1905-1906; Rend. Acc. Lincei, ser. 5, v. 17, 2 sem., pp. 58-65. Rome.
- Ibid. 1908 (anni 1907), p. 214-225.
- ALESSANDRI, C. 1908. La radiazione attinica del sole al Monte Rosa. Osservazioni eseguite alla Capanna-Osservatorio Regina Margherita coll'attinometro fotoelettrico di Elster e Geitel. Rend. Acc. Lincei, ser. 5, vol. 17, 2 sem., pp. 113-118. Rome.
- MONTPELLIER.
EON, L. J. 1901. Intensités calorifiques de la radiation solaire et durée de l'insolation à Montpellier. Année 1900 et résumé de la série 1883-1900. Bulletin météorologique du Département de l'Hérault, année 1900. Montpellier.
- MOSCOW.
BONTCHKOVSKY. 1923. Observations actinométriques. Bulletin de l'Institut de physique cosmique de Moscou. Fascicule 1, pp. 107-110. Moscow.
- MOUNT CZARNOHORA.
STENZ, E. 1924. Observations pyrhéliométriques anciennes faites dans les monts de Czarnohora. Institut de géophysique et de météorologie de l'Université de Lwów, v. 46-50, Nos. 12 and 14, pp. 480-489. Lwów.
- STENZ, E. & ORKISZ, H. 1925. Observations pyrhéliométriques faites dans les Carpates orientales durant l'été de l'année 1924. Institut de géophysique et de météorologie de l'Université de Lwów, pp. 421-461. Lwów.
- MOUNT WEATHER.
KIMBALL, HERBERT H. 1912. Solar radiation intensities at Mt. Weather, Va. Bull. Mt. Weather Obs'y. Vol. 5, pp. 303-311. Washington.
- Ibid. 1913. Vol. 6, pp. 205-206.
- KIMBALL, HERBERT H. 1914. Mo. Wea. Rev. 42: pp. 138, 310, 520. Washington.
- MOUNT WHITNEY.
ABBOT, C. G. & OTHERS. 1913. Annals of the Astrophysical Observatory, Smithsonian Institution, Vol. III, p. 99. Washington.
- MOUNT WILSON.
ABBOT, C. G. & OTHERS. 1908. Annals of the Astrophysical Observatory, Smithsonian Institution, Vol. II, p. 73-95. Washington.
- Ibid. 1913. Vol. III, pp. 73-95.
- Ibid. 1922. Vol. IV, pp. 101-116.
- MOUNT MONTEZUMA, see CALAMA.
- NAPLES.
BEMPORAD, A. 1921. Osservazioni Pireliometriche eseguite a Capodimonte nell'anno 1914. Memorie del R. Osservatorio di Capodimonte. Naples.
- NIJN-OLTCHEDAEFF.
MORKOFF, COMTE IRACLY. 1912-1914. Observations menuelles. Observatoire de météorologie et d'études des hautes régions de l'atmosphère à Nijni-Oltchedaeff. Kief.
- NUMAZU, see FUJI.

NYKÖPING.

WESTMAN, J. 1920. Starke der Sonnenstrahlung im Mittelschwedischen Ostseegebiet. März 1918–Mai 1919. Meddelander Från Statens Meteorologisk-Hydrografiska Anstalt. Band 1, No. 1. Stockholm.

PANGERANG.

SHAW, SIR NAPIER. 1926. Radiation in relation to meteorology. Procès-verbaux des Séances de la Section de météorologie. Union Géodésique et Géophysique Internationale. Deuxième Assemblée Générale. Madrid, October, 1924, p. 115. Rome.

GORCZYŃSKI, LADISLAUS. 1923. Preliminary report on the results obtained during a voyage in the equatorial region, March to August, 1923. Mo. Wea. Rev. Oct. 1923, vol. 51, p. 528–529. Washington.

PARIS.

BUREAU CENTRAL MÉTÉOROLOGIQUE DE FRANCE. 1907–14. Observations actinométriques faites au Parc Saint-Maur, Annales 1. Mémoires, 1907–1914. Paris.

INSTITUT DE PHYSIQUE DU GLOBE DE L'UNIVERSITÉ DE PARIS ET DU BUREAU CENTRAL DE MAGNETISME TERRESTRE. 1925. Annales, Tome III, pp. 126–137. Paris.

PAVLOVSK (SLOUTZK).

SAVINOV, S. I. 1913. The maxima of solar radiation at Pavlovsk since 1892. Bull. Ac. Imp. des Sci. St. Petersbourg, 6me. sér., No. 12, pp. 707–720. St. Petersbourg.

KALITIN, N. N. 1923. Die Wärmesummen der Sonnenstrahlung für Pawlowsk. Met. Zeit., vol. 40, p. 353. Braunschweig.

CENTRAL PHYSICAL NICHOLAS OBSERVATORY., Annals, Part 1, 1893, to date. St. Petersbourg.

SCHUKEWITSCH, J. 1894. Actinometrische Beobachtungen im Konstantinowischen Observatorium zu Pavlovsk. Report f. Meteorol. Bd. 17, No. 5. St. Petersbourg.

RUSSIA. OBSERVATOIRE GÉOPHYSIQUE CENTRAL, 1926. Bulletin de la Commission actinométrique permanente de l'Observatoire géophysique central. No. 1–2, 1925, No. 1, 1926. Leningrad.

PHOENIX.

KIMBALL, HERBERT H. 1911. Some causes of the variation in the polarization of skylight. Jr. Franklin Institute, 171:333–344. Philadelphia.

See also Mo. Wea. Rev., Nov. 1919, 47:776. Washington.

POMONA.

KIMBALL, HERBERT H. 1920. Solar radiation intensity in the Pacific Coast States. Mo. Wea. Rev., 48:359. Washington.

POTSDAM.

MARTEN, W. 1920. Normalwerte der Sonnenstrahlung in Potsdam. Met. Zeit., 37: 254, Table 2. Braunschweig.

RED BLUFF.

KIMBALL, HERBERT H. 1920. Solar radiation intensity in the Pacific Coast States. Mo. Wea. Rev., 48:359. Washington.

ST. BLASIEN.

BAUR, DR. FRANZ. 1922. Mitteilungen der Wetter und Sonnenwarte St. Blasien, Heft 1, Table 3, p. 14. St. Blasien.

PEPPLER, ALBERT & WILHELM. 1925. Beiträge zum Strahlungsklima Badens (1 Teil). Veröffentlichungen der Badischen Landeswetterwarte. Nr. 7. Karlsruhe.

SANTA FE.

KIMBALL, HERBERT H. 1915. Solar radiation measurements at Santa Fe, N. Mex., etc. Mo. Wea. Review, 43:439–443, 590, 44:2–4. Monthly thereafter. Washington.

Twin Mountain.

KIMBALL, HERBERT H. 1913. Observations on the increase of insolation with elevation. Bull. Mt. Weather Obs'y, VI, 107–110. Washington. Also Ms. tables.

Lake Peak.

Ibid.

SESTOLA.

CHISTONI, CIRO. 1913. Misure pireliometriche eseguite a Sestola ed al Monte Cimone nell'estate 1899. Rend. Acc. Lincei, Roma, ser. 5, v. XII, 1° sem., pp. 258–263. Rome.

Ibid (estate 1900) 2° sem., 625–628.

CHISTONI, CIRO. 1902. Misure pireliometriche fatte a Sestola nell'estate del 1901, ser. 5, V. XI, 1° sem., pp. 77–84. Rome.

SIMLA.

INDIA METEOROLOGICAL DEPARTMENT. 1908–15. India Weather Review, 1906–07. Simla.

Ibid. 1908–1913. Calcutta. Monthly Weather Review, 1914–15. Calcutta.

SMEROE.

SHAW, SIR NAPIER. 1926. Radiation in relation to meteorology. Procès-verbaux des Séances de la Section de météorologie. Union Géodésique et Géophysique Internationale. Deuxième Assemblée Générale. Madrid, October, 1924, p. 115. Rome.

SONNBLICK.

EXNER, DR. F. 1903. Messungen der Sonnenstrahlung und der nächtlichen Ausstrahlung auf dem Sonnbllick. Met. Zeit., 20:409. Braunschweig.

TASHKENT.

RUSSIA. OBSERVATOIRE GÉOPHYSIQUE CENTRAL. 1926. Bulletin de la Commission actinométrique permanente de l'Observatoire géophysique central. No. 1–2, 1925, No. 1, 1926. Leningrad.

TENERIFFE.

Pic de Teyde.

ÅNGSTRÖM, KNUT. 1900. Intensité de la radiation solaire à différentes altitudes. Recherches faites à Ténériffe 1895 et 1896, pp. 37–40. Upsala.

Alta Vista.

ÅNGSTRÖM, KNUT. 1900. Intensité de la radiation solaire à différentes altitudes. Recherches faites à Ténériffe 1895 et 1896, pp. 37–40. Upsala.

Izana.

SPAIN. OBSERVATORIO CENTRAL METEOROLÓGICO. 1917. Anuario. Suplemento al Tomo III, p. 132–136. Madrid.

Cañadas.

SPAIN. OBSERVATORIO CENTRAL METEOROLÓGICO. 1917. Anuario. Suplemento al Tomo II, p. 137–179. Madrid.

Guimar.

ÅNGSTRÖM, KNUT. 1900. Intensité de la radiation solaire à différentes altitudes. Recherches faites à Ténériffe 1895 et 1896, pp. 37–40. Upsala.

THEODOSIA.

RUSSIA. OBSERVATOIRE GÉOPHYSIQUE CENTRAL. 1925, 1926. Bulletin de la Commission actinométrique permanente de l'Observatoire géophysique central. No. 1–2, 1925, No. 1, 1926. Leningrad.

TJISOEROEPAN.

SHAW, SIR NAPIER. 1926. Radiation in relation to meteorology. Procès-verbaux des Séances de la Section de Météorologie. Union Géodésique et Géophysique Internationale. Deuxième Assemblée Générale. Madrid, October, 1924, p. 115. Rome.

TRAPP.

KIMBALL, HERBERT H. 1913. Observations on the increase of insolation with elevation. Bulletin Mt. Weather Obs'y, vol. 6, p. 107–110. Washington.

TREURENBERG.

WESTMAN, J. 1904. Mesures de l'intensité de la radiation solaire faites en 1899 et en 1900 à la station d'hivernage suédoise à la baie de Treurenberg, Spitzberg. Mission scientifique pour la mesure d'un arc de méridien au Spitzberg enterprises en 1899–1902 sous les auspices des gouvernements Suédois et Russe. Mission suédois. Tome 2. Section VIII. B. Stockholm.

UPSALA.

WESTMAN, J. 1907. Mesures de l'intensité de la radiation solaire. Kungl. Svenska vetenskapsakademiens handlingar. Bd. 42, No. 4. Upsala.

URSANOV.

GORCZYŃSKI, LADISLAUS. 1910. Sur la valeur de la "constante solaire" d'après les mesures prises à Ursanova (Pologne) en été 1909. Extrait des comptes rendus des séances de la société scientifique de Varsovie; classe des sciences mathématiques et naturelles; III année (1910), fascicule 3 (Mars). Warswa.

WAHNSDORF.

JAHRBUCH DER SÄCHSISCHEN LANDES-WETTERWARTE. 1919. Beobachtungen im Jahre 1918 in Wahnsdorf auf dem Fichtelberg. I. und II. Abteilung des Jahrganges XXXVI (1918), Table 14, page 50. Dresden.

VARSAW.

GORCZYŃSKI, LADISLAUS. 1914. Valeurs pyrhéliométriques et les sommes d'insolation à Varsovie pendant la période 1901–1913. Publications de la Société scientifique de Varsovie. Commission Météorologique, Tome II. Warsaw.

STENZ, EDWARD. 1922. Intensité de la radiation solaire et l'insolation à Varsovie pendant la période 1913–1918. Annuaire de l'institut Central Météorologique de Pologne, Année 1919, pp. 14–38. Warsaw.

WASHINGTON.

KIMBALL, HERBERT H. 1910. Solar radiation intensity at Washington, D. C. Bull. Mt. Weather Obs'y. Vol. III, Part 2, pp. 69-126. Washington.
 KIMBALL, HERBERT H. 1915-1925. Mo. Wea. Rev. 42:648. 43:112. Monthly thereafter. Washington.

ZAKOPANE.

GORECZYŃSKI, LADISLAUS. 1906. Sur la march annuelle de l'intensité du rayonnement solaire à Varsovie et sur la théorie des appareils employés. page 127. Warsaw. (Authority given by Goretzky; Witkowski, A. 1905. Sypostrzeżenia pyrheliometryczne w Zakopanem w lecie r. 1903. Spraw. Kom. Fizyogr., Kraków, 1905.)

MISCELLANEOUS.

Observations at sea.

GORECZYŃSKI, LADISLAUS. 1923. Report from the Polish Actinometric Expedition to Siam and the Equatorial Region. Bulletin Météorologique, Institut Central Météorologique à Varsovie. Septembre to October, 1923. pp. 90-92. Warsaw.

Observations from balloons:

OMAHA.

ABBOT, C. G. & OTHERS. 1922. Annals Astrophysical Observatory. Smithsonian Institution. Vol. IV, pp. 347-366. Washington.

GRIESHEIM AM MAIN.

PEPPLER, ALBERT & STUCHTEY, KARL. 1914. Absolute Messungen der Sonnenstrahlung auf Hochfahrten in den Aeronomischen Observatoriums. 1913. IX Band, pp. 349-364 Braunschweig.

Table 8 gives the sources of the data summarized in Table 7.

It will be noted that in Tables 6 and 7 each station is given a number, and that in Tables 6 and 8 the arrangement is alphabetical. In Table 7 the arrangement is geographical, beginning with South America, and then passing in succession to North American, the Canary Islands, southern, central, and northern Europe, Africa, India, Java, Siam, Japan, observations at sea, Oceania, and observations from balloons.

ATMOSPHERIC TRANSMISSION

The data of Table 7 have been summarized in convenient form for studying atmospheric transmission of solar radiation, or its complement, atmospheric depletion. The latter is due to four principal causes, as follows:

- (1) Scattering by the gas molecules of dry pure air.
- (2) Scattering by the water vapor in the atmosphere.
- (3) Absorption by the gases of the atmosphere, principally by water vapor.
- (4) Scattering and absorption by the dust particles suspended in the atmosphere.

Fowle (7) has shown that on high mountains above the dust of the lower levels atmospheric transmission by dry air, $a_{\text{a}\lambda}$, agrees closely with the theoretical equation developed by King (8) from Rayleigh's classical equations (9) as follows:

$$a_{\text{a}\lambda} = e^{-k}, \text{ where } k = \frac{32}{3} \left[\pi^3 (n-1)^2 \frac{H}{N_0 \lambda^4} + bH \right] \frac{P}{P_0} + D \quad (1)$$

n =index of refraction of air.

$$(n-1)10^7 = 2875.16 + 13.412/\lambda^2 10^{-8} + 0.3777/\lambda^4 10^{-16}$$

H =height of the homogeneous atmosphere, =799,000 cm.

P =observed pressure in cm. of mercury.

λ =wave length of light in cm.

$$N_0 = \text{molecules per cm.}^3 \quad (P_0 = 76.0 \text{ cm.}, t = 0^\circ\text{C.}) \\ = 2.705 \times 10^{19}$$

b =energy absorbed by the permanent gases and converted into heat.

D =depletion from atmospheric dust and haze, which probably does not vary greatly with λ , and becomes almost negligible at high altitudes.

Assuming b and D each equal to 0.0 and $P=P_0$, $a_{\text{a}\lambda}$ has been computed by equation (1) for 39 values of λ between 0.3415μ and 2.442μ , corresponding to prismatic deviations of the Smithsonian u. v. glass prism between $+240'$ and $-40'$, at intervals of $10'$, except that between $+120'$ and $+20'$ the interval is $5'$. The relative intensities of radiation for these wave lengths before depletion by the atmosphere, $e_{0\lambda}$, have been taken from Fowle's values (10) with interpolation where necessary. Let m =the air mass, approximately the secant of the sun's zenith distance, and a' the transmission coefficient for the total solar radiation through dry pure air. Then

$$e_{m\lambda} = e_{0\lambda} a^m a_{\text{a}\lambda}, \text{ and} \quad (2)$$

$$(a')^m = \frac{\sum e_{0\lambda} a^m a_{\text{a}\lambda}}{\sum e_{0\lambda}} \quad (3)$$

Both the numerator and the denominator of (3) must include corrections for both ultra-violet and infra-red radiation (11) beyond the limits of the wave-lengths considered.³ The magnitude of these corrections appears to be known only approximately.

To take account of the scattering of solar radiation by atmospheric moisture, I have also used Fowle's (10) values of $a_{w\lambda}$. The equation for a' then becomes

$$(a')^m = \frac{\sum e_{0\lambda} (a_{\text{a}\lambda} a_{w\lambda}^m)^m}{\sum e_{0\lambda}} \quad (4)$$

where w is the depth of water in centimeters that would be obtained if all the moisture in the atmosphere were precipitated. If $w=0$, equation (4) is identical with (3).

At stations of the Astrophysical Observatory of the Smithsonian Institution the value of w is determined spectroscopically. At other stations it is necessary

to use Hann's equation, $w=2.3 e^{-\frac{h}{10^2 2000}}$ where e is the surface vapor pressure in centimeters, and h is altitude in meters above sea level. Fowle states (12) that this equation can be relied upon only when the mean values of e for a considerable period are used.

In Figure 3, the values computed from (3) for values of $m=1, 2, 3, 4$, and $40.0/76.0=0.526$, have been plotted as ordinates on the scale of their logarithms to the base 10. The abscissas have been numbered for an air pressure of 76 cm. Evidently, however, if $P < P_0$, unit air mass will fall on the abscissa corresponding to the value of P/P_0 . Thus, if $P=40.0$ cm., unit air mass falls at 0.526, 2 m. at 1.052, etc.

Similarly, the values computed from (4) for $m=1.0, 2.0, 3.0$, and 4.0 , and values of $w=0.5, 1.0, 2.0, 3.0$, and 4.0 cm., give curves 2-6, Figure 3. Values have also been computed for $m=0.526$, but the form of the equation shows that for this value of m the precipitable water, w ,

represented by the curves is $\frac{P}{P_0} w$, where w is its value for

³ As this paper goes to the printer I have received a copy of "Smithsonian Solar Radiation Researches," by C. G. Abbot (Sonderdruck aus "Geanda Beiträge zur Geophysik," Bd. XVI, Heft 4, pp. 344-353, Leipzig, 1927). In it are given new determinations for these corrections that are much larger than those heretofore published. Their use would probably lead to lower transmission coefficients than are indicated by the curves of Figure 3.

$P=P_0$. Thus, for $P=40$ cm., on curves 2-6, $w=0.263$, 0.526, 1.052, 1.578, and 2.104, respectively.

From computed values of $(e_{0\lambda}a_{\alpha\lambda}a^w w_\lambda)^m$, $(a')^m$, and curves given by Fowle (10), I have determined the proportion of incoming radiation absorbed by quantities of water vapor represented by w_m , where w has the same value as in curves 2-6. These computed values of water vapor absorption have been plotted on curve 12, Figure 3; and after increasing them by 0.5 at all air masses to take account of absorption by the permanent gases of the atmosphere (13) have been deducted from the value of $(a')^m$ to give values of $(a'')^m$ as plotted on Figure 3 in

stations, and the results are given in Table 9. Columns 3 and 4 give the scattering and absorption, E_m , by pure dry air; columns 5 and 6, the scattering and absorption, E_w , by water vapor; columns 9 and 10, the total depletion, $1-a_m$, as determined from the data in Table 7; columns 7 and 8, the depletion designated D'_m above, which is the difference between the total depletion of columns 9 and 10 and the sums of the depletions given in columns 3 and 5, and 4 and 6, respectively. The subscript figures affixed to E , E_w , D' , and a in the heading of Table 9, indicate the values of m between which depletions were computed.

FIG. 3.—Atmospheric transmission of solar radiation through pure moist air

curves 7-11. They give the proportion of solar radiation that is transmitted by pure air containing the amounts of water vapor indicated.

The curves of Figure 3 do not take into account the depletion of solar radiation by the haze and dust in the atmosphere represented by the term D in equation (1). Undoubtedly this depletion results from both scattering and absorption; but since we do not know the relative amounts scattered and absorbed, the total is usually attributed to scattering and is here designated D'_m .

From the data in Table 7 and with the aid of Figure 3 we may determine with considerable accuracy the amount of depletion of solar radiation by the scattering and absorption of dry air, aqueous vapor, and haze and dust of the atmosphere. This has been done for a few typical

Linke (14) calls the ratio $T_m = \frac{1-a_m}{E_m}$ the *atmospheric turbidity factor*, and Götz (15) and Milch (16) have made extensive use of this factor in recent publications. I have given values of T_{0-1} and T_{0-2} in the last two columns of Table 9.

An inspection of Table 9 shows but little depletion from water vapor or from dust on high mountains, which is in accord with the results obtained by Fowle (17). There is also less depletion from dust and haze on island stations than on continents. At Samoa it is less during the wet summer months than during the dry winter months. It has been shown (18) that haze at sea consists principally of minute salt crystals.

TABLE 9.—Atmospheric depletion of solar radiation

Station	Season	Dry air		Water vapor		Dust		Total		Turbidity factor
		E ₀₋₁	E ₀₋₂	E _{w-1}	E _{w-2}	D' ₀₋₁	D' ₀₋₂	1-a ₀₋₁	1-a ₀₋₂	
Apia.....	Winter.....	0.094	0.155	0.197	0.277	0.077	0.062	0.368	0.494	3.91 3.19
Washington.....	Summer.....	.094	.155	.205	.287	.048	.005	.347	.447	3.69 2.88
Mount Wilson.....	Winter.....	.094	.155	.081	.101	.087	.141	.262	.397	2.79 2.56
Mount Monte-zuma.....	Summer.....	.094	.155	.165	.230	.103	.127	.362	.512	3.85 3.30
Mount Whitney.....	Summer.....	.079	.135	.100	.127	.021	.028	.206	.288	6.12 1.13
Jungfraujoch.....	Summer.....	.059	.106	.022	.040	.026	.034	.107	.180	1.81 1.70
Monte Rosa.....	Summer.....	.066	.118	.037	.058	.020	.011	.123	.187	1.86 1.58
La Quiaca.....	Summer.....	.057	.105	.027	.045	.016	.037	.100	.187	1.75 1.78
Pic de Teyde.....	Winter.....	.065	.117	.047	.068	.012	.039	.100	.223	1.54 1.91
Guimara.....	Summer.....	.065	.117	.097	.125	.022	.003	.184	.245	2.83 2.09
Fuji.....	Summer.....	.084	.115	.062	.081	.023	.011	.103	.185	1.61 1.61
Numazu.....	Summer.....	.090	.152	.141	.190	.002	.007	.229	.349	2.54 2.30
Helwan.....	Summer.....	.063	.114	-----	-----	-----	-----	.138	.205	2.19 1.80
Treurenberg.....	Summer.....	.094	.155	-----	-----	-----	-----	.208	.403	2.21 2.60
	Winter.....	.094	.155	-----	-----	-----	-----	.258	.355	2.74 2.29
	Summer.....	.094	.155	.091	.119	-----	.021	.270	.399	2.87 2.57
	Summer.....	.094	.155	-----	-----	-----	-----	.295	-----	1.90

The total depletion of solar radiation by atmospheric scattering is approximately $(1 - a'_m) + D'_m$, and from it we may compute the intensity of the diffuse radiation to be expected at the surface of the earth with a cloudless sky. In this computation it is necessary to make allowance for the fact that only a small proportion of the diffuse sky radiation is received at the earth's surface at normal incidence, and also for the fact that the intensity of the radiation is not the same from all parts of the sky. Upon the assumption that photometric measurements of the brightness of different parts of the sky (19) give the variations in sky radiation intensity with sufficient accuracy, I find that at Washington the intensity of diffuse sky radiation on a horizontal surface as computed from the atmospheric scattering of radiation is 1 to 2 per cent greater than the measured amount.

Abbot (20) computed the excess of the solar constant value over the sum of the measured intensity of direct solar radiation, diffuse sky radiation on a horizontal surface, and the computed absorption of solar radiation by the atmosphere. He found that, expressed in percentages, on Mount Whitney the excess was only 0.43; on Mount Wilson, 2.0; and at Bassour, on September 5, 6, and 7, 1912, about three months after the eruption of Katmai Volcano in Alaska, the excess was 14 per cent. Here, again, scattering and absorption by the gases of the atmosphere accounted for nearly all the depletion in solar radiation as it passed through the atmosphere, except at Bassour during the prevalence of the dust cloud from Katmai Volcano.

Abbot (21) has shown that pyrheliometric measurements made on high mountains where there is little dust will show the nature of variations in the value of the solar constant. Therefore, the value to meteorologists of careful measurements of solar radiation intensity is apparent. It must be emphasized, however, that instrumental readings should be given in units of some known pyrheliometric scale, such as the Ångström scale, or the Smithsonian pyrheliometric scale of 1913. The relation between these two scales appears to be well known (6), so that radiation intensities expressed in one are readily reduced to the other.

THE RELATION BETWEEN SOLAR RADIATION AND AIR TEMPERATURE

Ångström (22) has shown the relation that exists between radiation and temperature. Briefly, the diurnal march of both radiation and temperature may be expressed by a Fourier series, the first constant of which gives the annual mean, and the constant of the first harmonic the annual amplitude.

For Washington, the equation for the mean daily radiation receipt on a horizontal surface from the sun and sky is

$$Q_m = 335.4 + 171.4 \cos(\Theta_x + 13.1^\circ) - 20.0 \cos(2\Theta_x + 3.4^\circ),$$

where $\Theta = 0$ on July 5. After depletion by reflection, by processes of evaporation, and by re-radiation from the heated surface of the earth, the radiation available for heating the atmosphere is expressed by the equation

$$Q_T = 32.2 + 106.4 \cos(\Theta_x + 10.0^\circ) - 22.3 \cos(2\Theta_x - 33.0^\circ)$$

The corresponding equation for the mean daily temperature is

$$T_m = 12.8 + 12.3 \cos(\Theta - 15.5^\circ) + 0.3 \cos(2\Theta_x + 45.9^\circ).$$

In case of continuous snow cover from December to February, inclusive, the radiation equation becomes

$$Q_s = 10.9 + 132.3 \cos(\Theta_x - 0.3^\circ) - 37.6 \cos(2\Theta_x - 49.4^\circ);$$

and the temperature equation becomes

$$T_s = 10.0 + 15.3 \cos(\Theta_x - 15.5^\circ).$$

Similarly, we obtain for continuous sunshine

$$T_{eo} = 19.4 + 16.7 \cos(\Theta_x - 15.5^\circ).$$

From the above it appears that a continuous snow cover during the winter months would lower the mid-winter temperature nearly 6° C., while continuous sunshine would raise min-summer temperatures 11° C.

Such equations are of value not only in climatological, but also in thermodynamical studies.

For example, Ångström found the annual term for Q_T at Stockholm to be minus. Therefore to maintain uniform temperatures from year to year heat must be conveyed through horizontal atmospheric convection from low latitudes to high latitudes.

It becomes apparent that several factors besides the incoming radiation require careful measurement, such as the albedo of the surface of the earth, the rate of evaporation from the surface of the earth, and the intensity of the outgoing radiation at all seasons of the year and hours of the day. Ångström (23), (24) is now making valuable contributions along these lines.

LITERATURE CITED

- (1) Ångström, Anders.
1924. Solar and Terrestrial Radiation. Qr. Jr. R. Meteorological Soc. 50:121-126. London.

- (2) Kimball, Herbert H.
1919. Variations in the total and luminous solar radiation with geographical position in the United States. *Mo. Wea. Rev.*, 47:769-793. See especially Figure 9, p. 780. Washington.
- (3) Kimball, Herbert H., and Hand, Irving F.
1922. Daylight illumination on horizontal, vertical, and sloping surfaces. *Mo. Wea. Rev.*, 50:615-628. Washington.
- (4) Kimball, Herbert H.
1925. Daylight illumination on sloping surfaces. A correction. *Mo. Wea. Rev.*, 53:448. Washington.
- (5) Abbot, C. G., and others.
1913. Annals of the Astrophysical Observatory, Smithsonian Institution, III, 69. Washington.
- (6) Ångström, Anders.
1919. Note on comparisons between pyrheliometers and on the difference between the Ångström Standard and the Smithsonian Standard. *Mo. Wea. Rev.*, 47:798. See also 48:147. Washington.
- (7) Fowle, F. E., jr.
1913. The nonselective transmissibility of radiation through dry and moist air. *Astrophysical Jr.* 38:392. Chicago.
- (8) King, Louis Vessot.
1913. On the scattering and absorption of light in gaseous media with applications to the intensity of sky radiation. *Phil. Trans. R. Soc. London*, A, 212, 375. London.
- (9) Lord Rayleigh.
1899. On the transmission of light through an atmosphere containing small particles in suspension, and on the origin of the blue of the sky. *Phil. Mag.* 47:375. London.
- (10) Fowle, F. E., jr.
1917. Water vapor transparency to low-temperature radiation. *Smithsonian Misc. Coll.* 68, No. 8. Washington.
- (11) Abbot, C. G., and others.
1913. Annals of the Astrophysical Observatory, III:39-40. Washington.
- (12) Fowle, F. E., jr.
1913. The determination of aqueous vapor above Mount Wilson. *Astrophysical Journal*, 37:359. Chicago.
- (13) Fowle, F. E., jr.
1915. The transparency of aqueous vapor. *Astrophysical Journal*, 42: 394. Chicago.
- (14) Linke, F.
1922. *Transmissionskoeffizient und Trübungs faktor. Beitr. Z. Phys. d. freien Atmosphäre.* 10: 91. Leipzig.
- (15) Götz, F. W. Paul.
1926. *Das Strahlungsklima von Arosa.* Berlin.
- (16) Milch, W.
1927. Über die Extinktion der langwelligen und der kürzwelligen Sonnenstrahlung in der Atmosphäre der Erde. *Gerlands Beiträge z. Geophysik*, 16: 66. Leipzig.
- (17) Fowle, F. E., jr.
1914. Atmospheric transparency to radiation. *Mo. Wea. Rev.* 42: 2. Washington.
- (18) Great Britain Meteorological Office.
1926. Advisory Committee on Atmospheric Pollution. Report on observations in the year ending March 31, 1925, Section 3, p. 42-44. London.
- (19) Kimball, Herbert H., and Hand, Irving F.
1921. Sky brightness and daylight-illumination measurements. *Mo. Wea. Rev.*, 49: 481. Washington.
- (20) Abbot, C. G., and others.
1913. Annals of the Astrophysical Observatory, III, 150-151. Washington.
- (21) Abbot, C. G.
1927. A group of solar changes. *Smithsonian Misc. Coll.*, V. 80, No. 2. Washington.
- (22) Ångström, Anders.
1925. On radiation and climate. *Geografiska Annaler*. 4.1 och 2. Stockholm.
- (23) Ångström, Anders.
1925. The albedo of various surfaces of ground. *Geografiska Annaler*. Arg. 7. H. 4, 323-342. Stockholm.
- (24) Ångström, Anders.
1925. Evaporation and precipitation at various latitudes and the horizontal eddy conductivity of the atmosphere. *Arkiv för matematik, Astronomi och Fysik*. Bank 19 A, No. 20. Stockholm.

TORNADOES IN VIRGINIA, 1814-1925

ALBERT W. GILES

[University of Arkansas, Fayetteville, Ark.]

The compilation of a record of tornadoes and the construction of a tornado map is a difficult and unsatisfactory task. Not only are the necessary data widely scattered, but when assemblage from all available sources has been completed many interesting and often essential details are lacking. The phenomena involved are exceedingly transient, and the destructive results are quickly healed by man and nature. Therefore, unless the affected area is soon visited by a competent observer, much of the interesting detail and many of the unusual features are permanently lost, or survive only in the memory of the local inhabitants, always an uncertain index of what occurred.

Another difficulty is in interpreting correctly the character and motions of the destructive winds. Thunderstorm squalls may do considerable local damage leading to the belief that they were tornadic, yet they lack the gyratory motion of tornadic winds and can not be classed as such. Trained observers can readily detect the difference from the position and attitude of the débris, but unless a storm causes great property damage or casualties the area is rarely visited by such observers. In the following account an earnest effort has been made to exclude all storms that did not exhibit the phenomena characteristic of tornadoes.

The record for the earlier years is necessarily meager and brief due to uncertain and difficult means of communication, smaller population, and absence of a suitable

agency for the collection and recording of weather data. The record is believed to be fairly complete since 1870, although probably a number of mild tornadoes in country districts have not been recorded.

In the preparation of the data all available sources have been utilized. Files of old newspapers have been consulted and clues have been profitably followed up by personal correspondence. The records of the Weather Bureau office in Richmond have been placed at the writer's disposal by Mr. E. A. Evans, in charge of that office. A number of accounts have appeared in the *MONTHLY WEATHER REVIEW*, and Mr. H. C. Hunter, of the Weather Bureau, has kindly assisted in making available from the files in Washington the record of a number of occurrences. The reports by Mr. J. P. Finley published in 1882 and 1885 by the United States Signal Service have supplied information concerning a number of Virginia tornadoes, and Mr. Finley has kindly supplemented this with details regarding 22 more recent occurrences. The annual reports of the Chief of the Weather Bureau, particularly for the years 1896 and 1897, have also yielded valuable data.

Table 1 gives all obtainable data for the 63 tornadoes recorded in Virginia to January 1, 1925. The order is chronological. The numbers in the first column are those of the tornado tracks the location and relative length of which are shown in Figure 1.